ATLAS Core Software - Status & Plans ## David R. Quarrie LBNL US ATLAS US LHC Computing Review LBNL January 2003 #### **GAUDI** and Athena - - ∠ LHCb Chief Architect (Pere Mato) leads development team - ≤ Expect also this will be a relatively painless migration - ∠ Athena "personality" above SEAL core David R. Quarrie, LBNL US LHC Computing Review ATLAS Core Software January 15, 2003 #### **Geant4 Simulation** - ✓ Geant4 fully integrated into Athena [LBNL/CERN] - ∠ Uses same Generators as G3 and Atlfast fast-simulation - Plug-compatible with Atlsim G3 simulation [BNL] - - ∠ Common between G3 & G4 - - Won't fully incorporate GeoModel (Geometry Modeller) until following release David R. Quarrie, LBNL US LHC Computing Review ATLAS Core Software January 15, 2003 3 ### Pile-up Support [LBNL] - - Time ordering structures - ✓ Prototype delivered in September 2002 - ∠ Pixels/SCT used as testbed - ∠ Pre-production version underway - Performance studies using data from both ROOT and Zebra in progress Results expected during Jan 2003 - ✓ On track for DC-2 David R. Quarrie, LBNL US LHC Computing Review ATLAS Core Software January 15, 2003 #### **Event Data Model** - - Ongoing performance and functionality enhancements to StoreGate data access service - ∠ No requirement on common base class - DataHandle, DataLink, ElementLink - Raw Event Data Model [BNL] - ∠ ByteStream Converter infrastructure - ∠ Emulation of data flow from detector - ∠ IdentifiableContainer for Raw Data Objects etc. - Efficient region of interest deferred access for the High Level Trigger environment David R. Quarrie, LBNL US LHC Computing Review ATLAS Core Software January 15, 2003 # **Data Dictionary [LBNL/Annecy]** - New plan is to join CMS in parsing C++ header files to load LCG Dictionary - ∠ Detailed strategy still being formulated - ✓ Interim solution using direct ROOT/CINT parsing probable because of timescales - ∠ Desire to have some persistency for Athens Physics Workshop in May 2003 David R. Quarrie, LBNL US LHC Computing Review ATLAS Core Software January 15, 2003 # **Detector Description (1)** - - ∠ GeoModel - - Support for time-varying mis-alignments being implemented now #### - Shared instancing of logical volumes. - Shared instancing of (most) physical volumes, including subtrees. - Shared instancing of transformations. - Serial Denominator objects to save the space taken by strings. - z tiny::HepTransform3D to reduce the size requirement for most transformations. tiny::HepTransform3D to reduce the size requirement for most transformations. tiny::HepTransform3D to reduce the size requirement for most transformations. tiny::HepTransform3D to reduce the size requirement for most transformations. tiny::HepTransform3D to reduce the size requirement for most transformations. tiny::HepTransform3D to reduce the size requirement for most transformations. tiny::HepTransform3D to reduce the size requirement for most transformations. tiny::HepTransform3D to reduce the size requirement for most transformations. tiny::HepTransform3D to reduce the size requirement for most transformations. tiny::HepTransform3D to reduce the size requirement for most transformations. tiny::HepTransform3D to reduce the size requirement for most transformations. tiny::HepTransformations. tiny::HepTransformations. tiny:HepTransformations. tiny:HepT - specific transformations from 12 doubles to 1 float. - ✓ general transformations from 12 doubles to 6 floats. David R. Quarrie, LBNL US LHC Computing Review ATLAS Core Software January 15, 2003 # **Support for Calibrations/Alignment** - - Repository of persistent configuration information - - Retrieval of transient C++ objects from NOVA Database - - Access to time-varying information based on type, time, version and key - ∠ Used in conjunction with other persistency services (e.g. NOVA Service) - - Registration of clients; retrieval of updated information when validity expires; caching policy management - Scheduled for Release 6.0.0 (end of Jan 2003) - Prototype at Silicon alignment workshop in December 2002 David R. Quarrie, LBNL **US LHC Computing Review** ATLAS Core Software January 15, 2003 11 # **GRID Enabling Athena** - Much of effort so far has been on developing middleware - ✓ Data access and management, job submission, authentication, etc. - ANL and BNL efforts have focussed on this - ∠ LHCb also looking at job submission - ∠ GANGA - Now a joint ATLAS/LHCb project - ∠ LBNL group begun to look at integration into Athena itself - ✓ Initial testbeds incorporate GRID monitoring capabilities - ∠ Collaborations with: - ∠ Valerie Taylor (NorthWest) Prophesy - Brian Tierney (LBNL) GRID Monitoring Architecture NetLogger - Part of SC2002 demonstration - Prototype in Release 5.2.0 (mid-Jan 2003) - Other potential testbeds being identified - ∠ Distributed histogramming - ∠ Etc. David R. Quarrie, LBNL US LHC Computing Review ATLAS Core Software January 15, 2003 # **Scripting** - ✓ New functionality developed by ATLAS and LHCb (based on Python) - - ∠ Access to Algorithms, Services & Data Objects - Athena Startup Kit (AthASK) developed # US-ATLAS Involvement with LCG Activities 13 #### - ∠ Persistency - ∠ Headed by David Malon (ANL) - ∠ Detector Description - ✓ Steven Goldfarb (U. Mich.) & Joe Boudreau (U. Pitts.) - ∠ Architecture Blueprint - ∠ Torre Wenaus (BNL), David Quarrie (LBNL) & Craig Tull (LBNL) - ∠ Generators - ∠ Ian Hinchliffe (LBNL) - - ∠ POOL - Steve Eckmann (ANL), David Malon (ANL), Victor Perevoztchikov (BNL), Craig Tull (LBNL) - Configuration Management - ∠ Alex Undrus (BNL) - Core Services David R. Quarrie, LBNL US LHC Computing Review ATLAS Core Software January 15, 2003 #### **Future Deliverables** - Multi-threaded Athena - ✓ Requested by Level 2 - - ∠ In 5.2.0 - ∠ Physics Analysis Framework - ✓ New Services David R. Quarrie, LBNL - - E.g. Java Services & Algorithms January 15, 2003 15 #### **LBNL Presence at CERN** ATLAS Core Software - ∠ LBNL has maintained one or two developers at CERN full-time - ∠ Craig Tull and Massimo Marino US LHC Computing Review - ∠ But a strain on maintaining critical mass at LBNL - - Tentatively planning on replacing him with another LBNL engineer - ✓ I will be resident at CERN at 75% starting in Jan 2003 for 6 months and then 12 months at 100% and finally 6 months at 75 or 100% David R. Quarrie, LBNL US LHC Computing Review ATLAS Core Software January 15, 2003 # **Summary** 17 - ✓ On target for calibration/alignment for DC-2 - - ∠ LCG architectural vision consistent with ours - ∠ Hopefully strengthened by my presence at CERN in 2003-2004 David R. Quarrie, LBNL US LHC Computing Review ATLAS Core Software January 15, 2003